Grade Level/Course Title: 9-12/CD9-Gr9-12-Unit 1 Course Code: Career Development #### **COURSE INTRODUCTION:** #### **Career Development** The units in career development are designed to assist students in developing the knowledge and skills to make sound decisions about their educational and career goals. Recognizing the career development is a life-long process, these units build around the concepts of career awareness in the elementary grades, career exploration at the middle school level, and planning and decision making at the high school level. The ultimate outcome is that all students will develop and maintain a rigorous and relevant personal plan of study that will guide them into a successful post-secondary transition. The three major areas covered are: ### Applying career exploration and planning skills in the achievement of life career goals. **Major Points:** This area includes individual planning skills as vital learning for K-12 students. Career exploration and planning skills are developmental in nature and build upon each of the other domains. Career exploration emphasizes the dignity and necessity of all work and workers; the role of preferences and skills in job satisfaction and the concept of a "balanced life." Included will be the inter-relationship of all parts of one's life (e.g. family, community, work, and personal interests) across the life span. The concept of life career planning emphasizes the integration of knowledge and understanding of skills required in the world of work and daily living. ### Knowing where and how to obtain information about the world of work and post-secondary training/education. **Major Points:** This area is intended to help K-12 students know how to seek information that is credible, age-appropriate, and unbiased. Students will be provided with systematic and sequential opportunities to learn about and understand the level of preparation required for various occupations (e.g., apprenticeships, career and technical education, 4-year/2-year college or university, and the military). Knowledge, skill and understanding will include the kinds of career information resources available (e.g., print/electronic/personal interviews) and how to access the information independently. The purpose is to add to the individual's ability to be an advocate for self. # Applying skills for college and career readiness and success. **Major Points**: College and career readiness is considered to be developmental in nature and includes helping K-12 students develop individual skills of: responsibility taking, dependability, punctuality, integrity, self-management, effort, respect for other's differences and the ability to work effectively as a team member. It is evident that college and career readiness requires both academic and personal/social skills in order to be successful in the classroom and in the workplace. | UNIT DESCRIPTION: Getting a Job | SUGGESTED UNIT TIMELINE: | 5 Lessons | |---------------------------------|--------------------------|-----------| | | | | This unit addresses the concept of being a valued employee or employer – acting ethically and responsibly in any work environment. It will provide students with information and skills to resolve ethical issues in school and work situations as well as the skills actively seek and obtain employment. **CLASS PERIOD (min.):** 55-70 minutes each # **ESSENTIAL QUESTIONS:** - 1. What is a portfolio? What are the benefits of having a portfolio? - 2. How do people share their strengths and skills with others? - 3. What are ethics? - 4. What guides us when we don't know what to do in a difficult situation? - 5. Why is it important to have ethical values on the job? - 6. How do people share their strengths and skills with others? - 7. Why is it important for people to know how to advocate their personal strengths for career success? | ESSENTIAL MEASURABLE LEARNING OBJECTIVES | CCSS LEARNING GOALS (Anchor | CROSSWALK TO STANDARDS | | | | | |--|-----------------------------|--|----|--|---|---| | | Standards/Clusters) | GLEs/CLEs | PS | ccss | OTHER
ASCA | DOK | | The students will gather five items for a portfolio to be used in job seeking. | | CD.9.A.09: Identify situations which would compromise ethical habits in school or work situations. CD.9.B.09: Identify and refine the job-seeking skills needed to apply for volunteer or part-time jobs in the community. CD.9.A.10: Identify the steps which can be used to resolve ethical issues related to school or work situations. | | S1.9-10.1
S1.9-10.6
L.9-10.1
L.9-10.2
L.9-10.3
L.9-10.4
L.9-10.5
L.9-10.6 | C D B. Students will employ strategies to achieve future career goals with success and satisfaction. CD C. Students will understand the relationship between training and the world of work. | DOK Level – 3 DOK Level – 3 DOK Level – 3 | | CD.9.B.10: Compare and contrast the post-secondary application process to the job application process. DOK Level - 3 | | CD 0 D 10. | I | 1 | 1 | DOV 11 2 | |--|---|--------------------------|---|-----------|-----|---------------| | the post-secondary application process to the job application process to the job application process to the job application process. CD.9.A.1: Demonstrate the steps which can be used for resolve ethical issues related to school or work situations. CD.9.B.11: Refine and utilize a portfolio, which may be used for a variety of post-secondary opportunities. CD.9.A.12: Apply personal, ethical, and work hash skills that contribute to job success. CD.9.B.12: Utilize appropriate job-secking skills to obtain employment. CD.9.A.09 CD.9.A.09 CD.9.A.09 CD.9.A.10 CD.9.B.10 CD.9.B.10 CD.9.B.10 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.12 CD.9.B.12 CD.9.B.12 CD.9.B.12 CD.9.B.13 CD.9.B.14 CD.9.B.16 CD.9.B.16 CD.9.B.10 CD.9.B.17 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.12 CD.9.B.12 CD.9.B.12 CD.9.B.13 CD.9.B.14 CD.9.B.15 CD.9.B.10 CD.9.B.16 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.12 CD.9.B.12 CD.9.B.12 CD.9.B.14 CD.9.B.15 CD.9.B.15 CD.9.B.16 CD.9.B.16 CD.9.B.17 CD.9.B.17 CD.9.B.17 CD.9.B.18 CD.9.B.19 CD.9.B.10 CD.9.B.10 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.12 CD.9.B.12 CD.9.B.14 CD.9.B.15 CD.9.B.15 CD.9.B.16 CD.9.B.16 CD.9.B.17 CD.9.B.17 CD.9.B.17 CD.9.B.18 CD.9.B.19 CD.9.B.19 CD.9.B.10 CD.9.B.10 CD.9.B.10 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.12 CD.9.B.12 CD.9.B.12 CD.9.B.13 CD.9.B.14 CD.9.B.15 CD.9.B.15 CD.9.B.16 CD.9.B.16 CD.9.B.16 CD.9.B.16 CD.9.B.17 CD.9.B.17 CD.9.B.18 CD.9.B.18 CD.9.B.19 CD.9.B.19 CD.9.B.19 CD.9.B.19 CD.9.B.10 CD.9.B.10 CD.9.B.10 CD.9.B.10 CD.9.B.10 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.12 CD.9.B.12 CD.9.B.12 CD.9.B.12 CD.9.B.13 CD.9.B.14 CD.9.B.15 CD.9.B.16 CD.9.B.16 CD.9.B.16 CD.9.B.16 CD.9.B.16 CD.9.B.16 CD.9.B.16 CD.9.B.17 CD.9.B.17 CD.9.B.18 CD.9 | | | | | | DOK Level – 3 | | application process to the job application process. CD9.A.11:: Demonstrate the steps which can be used to resolve ethical issues related to school or work situations. CD9.B.11: Refine and utilize a portfolio, which may be used for a variety of post-secondary opportunities. CD9.B.12: Apply personal, ethical, and work hist skills that contribute to job success. CD9.B.12: Utilize appropriate job-seeking skills to obtain employment. CD9.A.09: CD9.A.09 CD9.A.09 CD9.A.09 CD9.A.09 CD9.A.09 CD9.B.10 CD9.B.11 CD9.B.11 CD9.B.11 CD9.B.11 CD9.B.12 CD9.B.12 CD9.B.12 CD9.B.12 CD9.B.12 L9-10.4 DOK Level - 4 3 | | | | | | | | the job application process. CD.9.A.11:: Demonstrate the steps which can be used to resolve ethical issues related to school or work situations. CD.9.B.11: Refine and utilize a portfolio, which may be used for a variety of post-secondary opportunities. CD.9.A.12: Apply personal, ethical, and work habit skills that contribute to job success. CD.9.B.12: Utilize appropriate job-seeking skills to obtain employment. CD.9.B.09: CD.9.A.09 CD.9.A.09 CD.9.A.00 CD.9.B.09 CD.9.A.10 CD.9.B.09 CD.9.A.10 CD.9.B.10 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.12 CD.9.B.11 CD.9. | | | | | | | | DOK Level - 3 | | | | | | | | CD.9.A.11:: Demonstrate the steps which can be used to resolve ethical issues related to school or work situations. CD.9.B.11: Refine and utilize a portfolio, which may be used for a variety of post-secondary opportunities. CD.9.A.12: Apply personal, ethical, and work habits skills that contribute to job success. CD.9.B.12: Utilize appropriate job-seeking skills to obtain employment. CD.9.A.00 CD.9.A. | | | | | | | | Demonstrate the steps which can be used to resolve ethical issues related to school or work situations. DOK Level - 3 | | process. | | | | | | which can be used fo resolve ethical issues related to school or work situations. DOK Level - 3 | | CD.9.A.11:: | | | | DOK Level – 3 | | Provide thical issues related to school or work situations. CD.9.B.11: Refine and utilize a portfolio, which may be used for a variety of post-secondary opportunities. CD.9.A.12: Apply personal, ethical, and work habit skills that ownthus to job success. CD.9.B.12: Utilize appropriate job-seeking skills to obtain employment. CD.9.B.09 | | Demonstrate the steps | | | | | | CD_9.B.11: CD_9.B.10 | | which can be used to | | | | | | DOK Level - 3 | | resolve ethical issues | | | | | | CD.9.B.11: Refine and utilize a portfolio, which may be used for a variety of post-secondary opportunities. CD.9.A.12.: Apply personal, ethical, and work habit skills that contribute to job success. CD.9.B.12: Utilize appropriate job-seeking skills to obtain employment. CD.9.A.09 CD.9.A.10 CD.9.A.10 CD.9.B.10 CD.9.B.10 CD.9.B.10 CD.9.B.11 CD.9.A.11 CD.9.A.12 CD.9.B.11 CD.9.A.12 CD.9.B.11 CD.9.A.12 CD.9.B.11 CD.9.A.12 CD.9.B.11 CD.9.A.12 CD.9.B.11 CD.9.A.12 CD.9.B.11 CD.9.B.11 CD.9.A.12 CD.9.B.12 CD.9.B. | | related to school or | | | | | | Refine and utilize a portfolio, which may be used for a variety of post-secondary opportunities. CD.9.A.12.: | | work situations. | | | | | | Refine and utilize a portfolio, which may be used for a variety of post-secondary opportunities. CD.9.A.12.: | | CD 9 B 11: | | | | DOK Level = 3 | | Dok Level - 4 Dok Level - 4 | | | | | | DON LEVEL 3 | | Used for a variety of post-secondary opportunities. CD.9.A.12: Apply personal, ethical, and work habit skills that contribute to job success. CD.9.B.12: Utilize appropriate job-seeking skills to obtain employment. CD.9.A.09 | | | | | | | | Dok Level - 4 Dok Level - 4 | | | | | | | | Opportunities. CD.9.A.12: Apply personal, ethical, and work habit skills that contribute to job success. CD.9.B.12: Utilize appropriate job-seeking skills to obtain employment. CD.9.A.09 CD.9.B.09 CD.9.B.09 CD.9.B.09 CD.9.B.10 CD.9.A.10 CD.9.B.10 CD.9.B.10 CD.9.B.10 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.12 CD.9.B.12 CD.9.B.12 CD.9.B.12 CD.9.B.13 CD.9.B.14 CD.9.B.15 CD.9.B.15 CD.9.B.16 CD.9.B.16 CD.9.B.16 CD.9.B.17 CD.9.B.18 CD.9.B.19 | | | | | | | | CD.9.A.12:: Apply personal, ethical, and work habit skills that contribute to job success. | | | | | | | | Apply personal, ethical, and work habit skills that contribute to job success. CD.9.B.12: Utilize appropriate job-seeking skills to obtain employment. 2. The student will complete a personal code of ethics form. CD.9.A.09 CD.9.B.09 CD.9.B.09 CD.9.B.10 CD.9.B.10 CD.9.B.10 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.12 CD.9.B.12 CD.9.B.12 CD.9.B.13 CD.9.B.14 CD.9.B.15 CD.9.B.15 CD.9.B.16 CD.9.B.16 CD.9.B.17 CD.9.B.18 CD.9.B.18 CD.9.B.19 CD.9.B.19 CD.9.B.19 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.12 CD.9.B.11 CD.9.B.12 CD.9.B.13 CD.9.B.14 CD.9.B.15 CD.9.B.15 CD.9.B.16 CD.9.B.17 CD.9.B.18 CD.9.B.18 CD.9.B.19 C | | opportunities. | | | | | | 2. The student will complete a personal code of ethics form. | | CD.9.A.12.: | | | | | | 2. The student will complete a personal code of ethics form. | | Apply personal, ethical, | | | | DOK Level - 4 | | Success CD.9.B.12: | | | | | | | | Success CD.9.B.12: | | that contribute to job | | | | | | Utilize appropriate job-seeking skills to obtain employment. SI.9-10.1 CD B CD.9.A.09 CD.9.B.09 CD.9.B.10 CD.9.B.10 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.12 CD.9.B | | | | | | | | Utilize appropriate job-seeking skills to obtain employment. SI.9-10.1 CD B CD.9.A.09 CD.9.B.09 CD.9.B.10 CD.9.B.10 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.12 CD.9.B | | CD 9 R 12: | | | | DOK Level - 4 | | Seeking skills to obtain employment. CD.9.A.09 CD.9.B.09 CD.9.B.10 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.12 C | | | | | | DOK LEVEI - 4 | | CD.9.A.09 | | | | | | | | 2. The student will complete a personal code of ethics form. CD.9.A.09 CD.9.B.09 CD.9.A.10 CD.9.B.10 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.12 CD B CD C CD B CD C CD B CD C CD B CD C CD C | | | | | | | | ethics form. CD.9.B.09 CD.9.A.10 CD.9.B.10 CD.9.B.11 CD.9.B.11 CD.9.B.12 CD.0 CD.9.B.12 CD C SI.9-10.4 SI.9-10.4 SI.9-10.6 CD C DOK Level - 3 | 2 The student will agree 1 to a second 1 to 6 | | | C1 0 10 1 | CDR | DOK Laval 2 | | CD.9.A.10 CD.9.B.10 CD.9.A.11 CD.9.B.11 CD.9.A.12 CD.9.B.12 CD.9.B.12 CD.9.B.12 CD.9.B.15 CD.9.B.16 CD.9.A.10 Sl.9-10.6 L.9-10.6 DOK Level – 3 | | | | | | DOK Level – 3 | | CD.9.B.10 CD.9.A.11 CD.9.B.11 CD.9.A.12 CD.9.B.12. CD.9.B.12. S1.9-10.6 L.9-10.1 L.9-10.2 L.9-10.3 L.9-10.3 DOK Level – 3 DOK Level – 3 DOK Level – 3 DOK Level – 3 DOK Level – 4 DOK Level – 4 DOK Level – 4 | ethics form. | | | | | | | CD.9.A.11 CD.9.B.11 CD.9.A.12 CD.9.B.12. CD.9.B.12. CD.9.B.12. CD.9.B.12. CD.9.B.13. CD.9.C. CD.9.B.14 CD.9.C. CD.9.B.15. CD.9.C. CD.9.B.15. CD.9.C. CD.9.B.16. CD.9.C. CD.9.B.16. CD.9.C. CD.9.B.17. CD.9.C. CD.9.B.18. CD.9.B.18 | | | | | | | | CD.9.B.11
CD.9.A.12
CD.9.B.12. L.9-10.2
L.9-10.3
L.9-10.4
L.9-10.5
L.9-10.6 DOK Level – 3
DOK Level – 4 | | | | | | | | CD.9.B.11 CD.9.A.12 CD.9.B.12. L.9-10.3 L.9-10.4 L.9-10.5 L.9-10.6 DOK Level - 3 DOK Level - 4 DOK Level - 4 | | | | L.9-10.2 | | | | CD.9.A.12
CD.9.B.12. L.9-10.4
L.9-10.5
L.9-10.6 | | | | | | | | L.9-10.5
L.9-10.6 | | | | | | | | L.9-10.6 | | CD.9.B.12. | | | | DOK LEVEI – 4 | | | | | | | | | | | | | | L.9-10.6 | | | | 3. The student will complete an advocacy plan CD.9.A.09 Sl.9-10.1 CDB DOK Level – 3 | 3. The student will complete an advocacy plan | | | | | | | CD.9.B.09 Sl.9-10.4 CD C DOK Level - 3 | | CD.9.B.09 | | S1.9-10.4 | CDC | DOK Level – 3 | | | L.9-10.6 | | |--|---|--| | CD.9.A.09
CD.9.B.09
CD.9.A.10
CD.9.B.10
CD.9.A.11
CD.9.B.11
CD.9.A.12
CD.9.B.12 | S1.9-10.1
S1.9-10.4
S1.9-10.6
L.9-10.1
L.9-10.2
L.9-10.3
L.9-10.4
L.9-10.5
L.9-10.6 | DOK Level – 3
DOK Level – 3
DOK Level – 3
DOK Level – 3
DOK Level – 3
DOK Level – 3
DOK Level – 4
DOK Level – 4 | | CD.9.A.09
CD.9.B.09
CD.9.A.10
CD.9.B.10
CD.9.A.11
CD.9.B.11
CD.9.B.12
CD.9.B.12 | W.11-12.4
W.11-12.5
W.11-12.6
SL.11-12.1
L.11-12.2
L.11-12.3
L.11-12.4
L.11-12.5
L.11-12.6 | DOK Level – 3 DOK Level – 3 DOK Level – 3 DOK Level – 3 DOK Level – 3 DOK Level – 3 DOK Level – 4 DOK Level – 4 | | CD.9.A.09
CD.9.B.09
CD.9.A.10
CD.9.B.10
CD.9.A.11
CD.9.B.11
CD.9.A.12
CD.9.B.12 | SI.9-10.1
SI.9-10.4
SI.9-10.6
L.9-10.1
L.9-10.2
L.9-10.3
L.9-10.4
L.9-10.5
L.9-10.6 | DOK Level – 3 DOK Level – 3 DOK Level – 3 DOK Level – 3 DOK Level – 3 DOK Level – 3 DOK Level – 4 DOK Level – 4 | | _ | CD.9.B.09 CD.9.A.10 CD.9.B.10 CD.9.A.11 CD.9.B.11 CD.9.A.12 CD.9.B.12 CD.9.B.09 CD.9.B.09 CD.9.A.10 CD.9.A.11 CD.9.B.11 CD.9.B.11 CD.9.B.12 CD.9.A.12 CD.9.B.11 CD.9.A.12 CD.9.B.11 | CD.9.A.09 CD.9.B.09 CD.9.B.10 CD.9.A.11 CD.9.B.11 CD.9.B.12 CD.9.A.09 CD.9.B.10 CD.9.A.10 CD.9.B.10 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.12 CD.9.B.12 CD.9.B.12 CD.9.B.12 CD.9.B.12 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.12 CD.9.B.12 CD.9.B.12 CD.9.B.10 CD.9.B.10 CD.9.B.10 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.10 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.11 CD.9.B.12 CD.9.B.10 CD.9.B.10 CD.9.B.11 CD.9. | | | | • | • | neir presentation to ninth grad | | | | | | |----------------------------|---|--|---|--|--|--|--|--|--| | Obj.# | INSTRUCTIONAL STRAT | EGIES (research-based): | Teacher Methods) | | | | | | | | 1
2
3
4 | | Portfolio (Grade 9) al Code of Ethics (Grade eting Applications (Grade | , | | | | | | | | 5
6 | Lesson #4: The Resume (Grade 11) Lesson #5: The Ultimate Senior Career Project (Grade 12)X | | | | | | | | | | Obj.# | INSTRUCTIONAL ACTIVITIES: (What Students Do) | | | | | | | | | | 1
2
3
4
5
6 | See Lessons: Lesson #1: Career Portfolio (Grade 9) Lesson #2: Personal Code of Ethics (Grade 10) Lesson #3: Completing Applications (Grade 10) Lesson #4: The Resume (Grade 11) Lesson #5: The Ultimate Senior Career Project (Grade 12)X | | | | | | | | | | | Direct: Structured Overview Lecture Explicit Teaching (Ls. 3) Drill & Practice Compare & Contrast Didactic Questions Demonstrations Guided & Shared - reading, listening, viewing, thinking | Indirect: | Experiential: Field Trips Narratives Conducting Experiments Simulations Games Storytelling (Ls. 5) Focused Imaging Field Observations Role-playing Model Building Surveys | Independent Study Essays Computer Assisted Instruction Journals Learning Logs Reports Learning Activity Packages (Ls. 3) Correspondence Lessons Learning Contracts Homework | Interactive Instruction Debates Role Playing Panels X Brainstorming (Ls. 1) Peer Partner Learning (Ls. 4) X Discussion (Ls. 2) Laboratory Groups X Think, Pair, Share (Ls. 2) X Cooperative Learning | | | | | Research Projects (Ls. 5) Assigned Questions Learning Centers Problem Solving Structured Controversy Tutorial Groups Interviewing Conferencing UNIT RESOURCES: (include internet addresses for linking) Common Core State Standards (CCSS), accessed May 17, 2013, from http://www.corestandards.org/ Course Code: Career Development Grade Level/Course Title: 9-12/CD9-Gr9-12-Unit 1